Particle Accelerators and Cosmology Joseph Lykken Fermilab and U. Chicago COSMO-02 # **Quarks to the Cosmos** how remarkable! #### tears of the antireductionists # a puzzle: you don't need the Standard Model to predict the number of legs on a cockroach but do you need the Standard Model – and more to understand the cosmos. the quarks to the cosmos connection exists because of two remarkable facts: - gravity is weird - the universe is weird # gravity is weird effective field theory says that high energy physics is irrelevant for low energy physics — it can be replaced by matching conditions + operators suppressed by powers of (low momenta)/(big mass scales) by this argument, gravity should be irrelevant for large scale physics! # gravity is weird but in fact gravity is a long-range force with no screening so on large scales it actually dominates. ## the universe is weird because the universe is large, homogeneous, transparent, ... we can reconstruct its history Solar system Quasars #### Galaxy formation Epoch of gravitational collapse #### Recombination Relic radiation decouples (CBR) #### Matter domination Onset of gravitational instability t = 400,000 years T = 3000 K (1 eV) t = 3 minutes t = 1 second T = 1 MeV t = 10⁶s T = 1 GeV #### Nucleosynthesis Light elements created - D, He, Li Quark-hadron transition Hadrons form - protons & neutrons #### Electroweak phase transition Electromagnetic & weak nuclear forces become differentiated: SU(3)xSU(2)xU(1) -> SU(3)xU(1) The Particle Desert Axions, supersymmetry? #### Grand unification transition G -> H -> SU(3)xSU(2)xU(1) Inflation, baryogenesis, monopoles, cosmic strings, etc.? The Planck epoch The quantum gravity barrier t = 10⁻¹¹s T = 10 3GeV $t = 10^{-35} s$ $T = 10^{15} GeV$ $\frac{t = 10^{-43} \text{s}}{\text{T} = 10^{19} \text{GeV}}$ Λ # particle accelerators the program for this decade #### five main activities in HEP: - > energy frontier colliders - > heavy quark factories - > neutrino beams - > rare processes - > precision measurements all of them important for cosmological questions # energy frontier colliders explore the TeV energy scale what are we looking for? # supersymmetry susy is not a model susy is a spontaneously broken spacetime symmetry # supersymmetry Tevatron mass reach: 400-600 GeV for gluinos, 150 – 250 GeV for charginos and neutralinos 200 – 300 GeV for stops and sbottoms LHC reach: 1-3 TeV for almost all sparticles If susy has anything to do with generating the electroweak scale, we will discover sparticles soon. ## extra dimensions look for graviton production with M* suppressed couplings Tevatron reach: $M^* \sim 1 - 2$ TeV LHC reach: M*~5-7 TeV # heavy quark factories BaBar, Belle, CLEO, CDF, D0, LHC-b, BTeV,... # big question: what are the sources of CP violation? ## neutrino beams #### MiniBooNE, NUMI/Minos, CNGS, JHF, ... high intensity, high purity, known composition #### MiniBooNE neutrino beam # precision measurements the anomalous magnetic moment of the muon can be measured very precisely; it is sensitive, through loop effects, to new particles like smuons and charginos The Brookhaven g-2 experiment has reported surprising results: #### if this is new physics, it is probably susy, and the Tevatron will confirm it. if it is not new physics, it constrains susy models significantly # particle accelerators the program for this decade ## cosmology questions that we attack directly: - > what is the dark matter? - > what is going on with baryo/lepto genesis? - > are there effects of extra dimensions at accessible scales? ## **Dark Matter** # CDM candidates that can be produced and identified at colliders: ✓ neutralinos √ 4th generation neutrinos √ sneutrinos **✓** mirror partners √ gravitinos - ✓ messenger particles - ✓ lightest Kaluza-Klein particles ### neutralino dark matter we are closing in fast on either discovery or exclusion! there is a great degree of complementarity between direct, indirect, and collider searches J. Feng et al, L. Roszkowski et al, P. Nath et al, ... J. Feng, K. Matchev, F. Wilczek #### How do we detect neutralino DM at colliders? ## look at missing energy signatures: **QCD** jets + missing energy like-sign dileptons + missing energy trileptons + missing energy leptons + photons + missing energy b quarks + missing energy etc. #### CDF 300 GeV gluino candidate: gluino pair strongly produced, decays to quarks + neutralinos how likely are we to discover neutralinos sooner rather than later? ask some theorists: susy – electroweak connection favors lighter gluinos to avoid tuning (G. Kane et al) look at models with nonuniversal gaugino masses e.g. models of Chattopadhyay Corsetti and Nath, which enforce $b-\tau$ unification, and impose muon g-2 constraint: Table 1: Sparticle mass ranges for 24, 54, and 54' cases | | Particle | 24 (GeV) | 54 (GeV) | 54' (GeV) | |-------------------------------|-------------------------------|----------------|----------------|----------------| | | χ_1^0 | 32.3 - 75.2 | 32.3 - 81.0 | 32.3 - 33.4 | | | $\star^{\chi_2^0}$ | 96.7 - 422.5 | 94.7 - 240.8 | 145.7 - 153.9 | | | χ^0_3 | 110.5 - 564.3 | 301.5 - 757.1 | 420.9 - 633.8 | | good news for
the Tevatron | χ_4^0 | 259.2 - 575.9 | 311.5 - 759.7 | 427.6 - 636.9 | | | → χ ₁ [±] | 86.9 - 422.6 | 94.6 - 240.8 | 145.8 - 153.9 | | | χ_2^{\pm} | 259.9 - 577.2 | 315.1 - 761.6 | 430.7 - 639.2 | | | \bar{g} | 479.5 - 1077.2 | 232.5 - 580.3 | 229.8 - 237.4 | | | $ar{\mu}_1$ | 299.7 - 1295.9 | 480.5 - 1536.8 | 813.1 - 1196.3 | | | $\bar{\mu}_2$ | 355.1 - 1309.3 | 489.8 - 1482.7 | 835.3 - 1237.6 | | | $\bar{\tau}_1$ | 203.5 - 1045.1 | 294.2 - 1172.6 | 579.4 - 863.7 | | | $\bar{\tau}_2$ | 349.6 - 1180.9 | 422.6 - 1311.7 | 704.6 - 1018.3 | | | \bar{u}_1 | 533.6 - 1407.2 | 566.7 - 1506.4 | 822.9 - 1199.8 | | | \bar{u}_2 | 561.1 - 1443.0 | 584.7 - 1544.6 | 849.6 - 1232.6 | | | \bar{d}_1 | 535.1 - 1407.5 | 580.3 - 1546.2 | 845.1 - 1232.5 | | | \bar{d}_2 | 566.7 - 1445.2 | 590.1 - 1546.7 | 853.3 - 1235.2 | | | $ar{t}_1$ | 369.9 - 975.2 | 271.5 - 999.6 | 513.7 - 819.9 | | | $ar{t}_2$ | 513.7 - 1167.6 | 429.4 - 1107.4 | 599.4 - 848.2 | | | \bar{b}_1 | 488.2 - 1152.8 | 158.1 - 1042.0 | 453.2 - 749.9 | # good news for direct searches, too! #### sneutrino dark matter if sneutrinos are the LSP, they are dark matter but there are problems: LEP measurement of the invisible width of the Z boson implies M_sneutrino > 45 GeV but then expect low abundance due to rapid annihilation via s-channel Z and t-channel neutralino/chargino exchange. ### sneutrino dark matter L. Hall et al (1997): susy with lepton flavor violation can split the sneutrino mass eigenstates by \sim 5 GeV, enough to suppress the annihilation processes however, the same interaction seems to induce at least one neutrino mass ~> 5 MeV. this is now excluded completely by SuperK + SNO + tritium beta decay. it appears that sneutrinos are ruled out as the dominant component of CDM # gravitino dark matter Large classes of susy models, i.e. gauge-mediated and other low-scale susy breaking schemes, produce light (keV) gravitinos that overclose the universe. Fujii and Yanagida have found a class of "direct" gauge mediation models where the decays of light messenger particles naturally dilutes the gravitino density to just the right amount! Such models have distinctive collider signatures ### Kaluza-Klein dark matter See talk by Tim Tait If we live in the bulk of the extra dimensions, then Kaluza-Klein parity (i.e. KK momentum) is conserved. So the lightest massive KK particle (LKP) is stable Could be a KK neutrino, bino, or photon # How heavy is the LKP? Current data requires M_{LKP} ~> 300 GeV LKP as CDM requires $M_{LKP} \sim 650 - 850 \text{ GeV}$ the LHC collider experiments will certainly see this! # furthermore, we should have signals from direct searches, including positrons for AMS H-C Cheng, J. Feng, K. Matchev FIG. 2: Predicted positron signals (dark shaded) above background (light shaded) as a function of positron energy for $m_{B^1}=m_{e^1_L}=m_{e^1_R}=100,\,500,\,750,\,{\rm and}\,\,1000~{\rm GeV}.$ # colliders and baryogenesis see talk by Mark Trodden Baryogenesis requires new sources of CP violation besides the CKM phase of the Standard Model (or, perhaps, CPT violation). B physics experiments look for new CP violation by over-constraining the unitarity triangle Susy models are a promising source for extra phases # electroweak baryogenesis since colliders will thoroughly explore the electroweak scale, we ought to be able to reach definite conclusions about EW baryogenesis EW baryogenesis in susy appears very constrained, requiring a Higgs mass less than 120 GeV, and a stop lighter than the top quark M Carena et al ### such a light stop will be seen at the Tevatron At Fermilab we can also search for higgs bosons with mass up to 190 GeV, i.e. the preferred range from precision data, and are very likely to discover an MSSM higgs. Superb performance of the accelerator and detectors (high luminosity) is essential in warped extra dimensions models, modifications of the Friedmann equation can help electroweak baryogenesis: $$H^2 = \frac{\rho(T)}{3m_{Pl}^2}(1 + \alpha(T))$$ see talk by G. Servant $$\alpha(T) = \mathcal{O}\left(\frac{\rho(T)m_{Pl}^2}{M^6}\right)$$ # **Summary** There is an excellent chance to discover the identity of dark matter in the next few years There is an excellent chance for enlightenment about baryogenesis, especially EW baryogenesis, in the next few years A discovery of either supersymmetry or extra dimensions (or both) at the TeV scale, will have profound consequences for cosmology